Measurements of Non-photonic Electrons Production and Azimuthal Anistropy in STAR at RHIC #### **Results:** - NPE spectra measurements: - New Au + Au at $\sqrt{s_{NN}} = 200$ GeV. - Nuclear Modification Factor at $\sqrt{s_{NN}} = 200$ GeV. - Au + Au at $\sqrt{s_{NN}}$ = 62.4 GeV. - NPE Azimuthal Anisotropy measurements: - o $\mathbf{v_2}$ Au + Au at $\sqrt{\mathbf{s_{NN}}} = 200$ GeV. - o $v_2\{2\}$ Au + Au at $\sqrt{s_{NN}} = 39$ GeV and 62.4GeV. #### Mustafa Mustafa for the STAR Collaboration Purdue University 5th International workshop on heavy quark production in heavy-ion collisions, Utrecht O Due to their large masses, heavy quarks are created at the early stage of HIC through initial hard scattering Leading order diagrams of charm (HQ) production. - O Due to their large masses, heavy quarks are created at the early stage of HIC through initial hard scattering, thus: - pQCD cross-sections, power-law at high $\mathbf{p}_{\mathbf{T}}$. Example: Charm production compared to FONLL calculation. - O Due to their large masses, heavy quarks are created at the early stage of HIC through initial hard scattering, thus: - pQCD cross-sections, power-law at high $\mathbf{p}_{\mathbf{T}}$. - cross-sections scale by $N_{bin.}$ - O Due to their large masses, heavy quarks are created at the early stage of HIC through initial hard scattering, thus: - pQCD cross-sections, power-law at high $\mathbf{p}_{\mathbf{T}}$. - cross-sections scale by $N_{bin.}$ - experience all stages of medium evolution. - Due to their large masses, heavy quarks are created at the early stage of HIC through initial hard scattering, thus: - pQCD cross-sections, power-law at high $\mathbf{p}_{\mathbf{T}}$. - cross-sections scale by N_{bin} . - experience all stages of medium evolution. - Their masses are external to QCD. - O Due to their large masses, heavy quarks are created at the early stage of HIC through initial hard scattering, thus: - \mathbf{p} pQCD cross-sections, power-law at high $\mathbf{p}_{\mathbf{T}}$. - cross-sections scale by N_{bin} . - experience all stages of medium evolution. - Their masses are external to QCD. Heavy Quarks are clean probes ("almost" external to the "thermal" bulk matter) to study the bulk matter created in heavy-ion collisions. Heavy Quarks experience all the stages of medium evolution → their kinematics carry information about their interaction with the medium. Heavy Quarks experience all the stages of medium evolution → their kinematics carry information about their interaction with the medium. #### **Observables:** - \circ Modification of the power-law $\mathbf{p}_{\mathbf{T}}$ spectra (high $\mathbf{p}_{\mathbf{T}}$) - Study flavour dependence of partons energy loss. Heavy Quarks experience all the stages of medium evolution → their kinematics carry information about their interaction with the medium. #### **Observables:** - \circ Modification of the power-law $\mathbf{p}_{\mathbf{T}}$ spectra (high $\mathbf{p}_{\mathbf{T}}$) - Study flavour dependence of partons energy loss. - Azimuthal Anistropy - Low $\mathbf{p_T}$ $\mathbf{v_2}$ - be degree of thermalization of the bulk matter. - > NCQ-scaling? --> Hadronization mechanisms. - > Important to understand Quarkonia production mechanisms in HIC. Heavy Quarks experience all the stages of medium evolution → their kinematics carry information about their interaction with the medium. #### **Observables:** - \circ Modification of the power-law $\mathbf{p}_{\mathbf{T}}$ spectra (high $\mathbf{p}_{\mathbf{T}}$) - Study flavour dependence of partons energy loss. - Azimuthal Anistropy - Low $\mathbf{p_T}$ $\mathbf{v_2}$ - be degree of thermalization of the bulk matter. - > NCQ-scaling? ---> Hadronization mechanisms. - > Important to understand Quarkonia production mechanisms in HIC. - High $\mathbf{p_T}$ $\mathbf{v_2}$ - > path length dependence of energy loss (an important differential measurement to test parton energy loss models). #### Reconstructing Open Heavy Flavour - o Direct reconstruction through hadronic decay channels - ✓ Allows direct access to the heavy quark kinematics. - Hard to trigger. - Limit the p_T reach. - Small(er) Branching Ratio: • $B^+ \to K^+ + J/\psi \to ee$: $BR: \sim 6 \times 10^{-5}$ • $B^0 \to K\pi$: $BR: \sim 5 \times 10^{-6}$ • $D^0 \rightarrow K\pi$: $BR: \sim 4\%$ • $D^+ \rightarrow K\pi\pi$: BR: ~9.4% (lower acceptance) #### Reconstructing Open Heavy Flavour - Direct reconstruction through hadronic decay channels - ✓ Allows direct access to the heavy quark kinematics. - Hard to trigger. - Limit the p_T reach. - Small(er) Branching Ratio: • $B^+ \to K^+ + J/\psi \to ee$: $BR: \sim 6 \times 10^{-5}$ • $B^0 \to K\pi$: $BR: \sim 5 \times 10^{-6}$ • $D^0 \to K\pi$: $BR: \sim 4\%$ • $D^+ \to K\pi\pi$: $BR: \sim 9.4\%$ (lower acceptance) - Indirect measurement through semi-leptonic decay channels - Indirect access to the heavy quark kinematics - ✓ Can be triggered easily. - Ideal for high p_T measurements - ✓ High(er) branching ratio • $B \rightarrow e^+ + X$: $BR: \sim 10\%$ • $D^0 \to e^+ + X$: $BR: \sim 6.5\%$ • $D^+ \to e^+ + X$: $BR: \sim 16\%$ • $\Lambda_c \rightarrow e^+ + X$: BR: ~4.5% (Lightest charmed baryon) #### Experimental Setup #### Electrons Identification TPC dEdx + Time Of Flight (TOF): Low p_T (0.2-2.0 GeV/c) The combination of TPC dEdx and β from TOF provides +95% purity down to the lowest reachable \mathbf{p}_{T} at STAR (0.2 GeV/c). #### **Electrons Identification** TPC dEdx + **Barrel ElectorMagnetic Calorimeter** (BEMC): High $\mathbf{p_T}$ (> 1 GeV/c) - 1- Associating TPC tracks with BTOW and BSMD clusters. - 2- E/P cuts. (Due to their negligible mass, electrons have $E/P \sim 1$). #### Analysis Technique – Background Sources The trick is to find all electrons and then subtract all the uninteresting ones. Most of the "uninteresting" electrons are coming from photonic sources (Photonic Electrons). #### Other sources of background include: - Drell-Yan and heavy quarkonia contributions (J/psi). - Vector mesons di-electron decays $(\rho, \omega, \Phi, ...)$. - Single electron background sources, Ke3 ($K^+ \rightarrow \pi^0 e^+ v_e$). #### Analysis Technique – Background Subtraction At STAR, we use the "Reconstruction Method" to estimate the contribution of Photonic electrons. - Photonic e⁺e⁻ pairs invariant mass peaks at 0. - Almost all reconstructable pairs have invariant mass $< 0.24 \text{ GeV/c}^2$. #### Analysis Technique – Background Subtraction At STAR, we use the "Reconstruction Method" to estimate the contribution of Photonic electrons. - Photonic e⁺e⁻ pairs invariant mass peaks at 0. - Almost all reconstructable pairs have invariant mass $< 0.24 \text{ GeV/c}^2$. $$N(npe) = \varepsilon_{purity} * N(inclusive) - \frac{N(photonic)}{\varepsilon_{reco}}$$ \mathcal{E}_{purity} : purity of inclusive electrons sample. Calculated from data. \mathcal{E}_{reco} : photonic electrons reconstruction efficiency. Calculated from embedding. ## Measurements in p + p at $\sqrt{s_{NN}} = 200 \text{ GeV}$ \circ p + p baseline. ### Measurements in p + p at $\sqrt{s_{NN}} = 200 \text{ GeV}$ - \circ p + p baseline. - NPE-hadron correlation. used to disentangle charm and bottom contribution to NPE spectra. ## Spectra in Au + Au at $\sqrt{s_{NN}} = 200 \text{ GeV}$ - With ~1 nb⁻¹ sampled luminosity in Run2010 Au+Au collisions, STAR provides a new measurement of NPE with a highly improved result at high p_T. - <(5-10)% statistical errors in all 4 centralities. - An independent central trigger provides 0-5% centrality. ## Spectra in Au + Au at $\sqrt{s_{NN}} = 200 \text{ GeV}$ - With ~1 nb⁻¹ sampled luminosity in Run2010 Au+Au collisions, STAR provides a new measurement of NPE with a highly improved result at high **p**_T. - <(5-10)% statistical errors in all 4 centralities. - An independent central trigger provides 0-5% centrality. • Strong suppression at high $\mathbf{p_T}$. • Suppression increases as a function of $\mathbf{p}_{\mathbf{T}}$. • **R**_{AA} uncertainty is dominated by Run2005+Run2008 p+p uncertainty. • Should be improved with Run2009+2012 large statistics high quality p+p data. Measurement at high $\mathbf{p_T}$ clearly disfavors radiative energy loss as the only mechanism. Djordjevic, PLB632, 81 (2006) and references within. - O Measurement at high $\mathbf{p_T}$ clearly disfavors radiative energy loss as the only mechanism. - CUJET is the new improvement over the DGLV/DGLV+EL efforts. It is consistent with our measurement. DGLV: Djordjevic, PLB632, 81 (2006) and references within. **CUJET:** Buzzatti, arXiv:1207.6020 - o Measurement at high $\mathbf{p_T}$ clearly disfavors radiative energy loss as the only mechanism. - CUJET is the new improvement over the DGLV/DGLV+EL efforts. It is consistent with our measurement. - All plotted energy loss mechanisms agree with our measurement: - T-Matrix. - Collisional Dissociation. - Ads/CFT. **DGLV:** Djordjevic, PLB632, 81 (2006) and references within. #### **CUJET:** Buzzatti, arXiv:1207.6020 #### **T-Matrix**: Van Hees et al., PRL100,192301(2008). #### Coll. Dissoc. R. Sharma et al., PRC 80, 054902(2009). #### Ads/CFT: W. Horowitz Ph.D thesis. Looking at the current status of the different experimental measurements and theoretical predictions, it is clear that **more differential measurements are needed** to distinguish the different proposed mechanisms: - Bottom/charm measurement separation. - Simultaneous prediction of R_{AA} and v₂. - Measurements and predictions of centrality and p_T dependence. - Collision energy dependence. Finally, one also needs to study: - CNM. <u>PHENIX</u>, <u>arXiv:1208.1293</u> - Charmed baryon enhancement. P.Sorenson, et al. PRC74, (2006) 024902 Martínez-García, et al. J.Phys.G 35 (2008) 044023 - Charmed mesons ratios D⁰/D, D⁺⁻/D, D_s/D compared to production in vacuum. **DGLV**: Djordjevic, PLB632, 81 (2006) and references within. **CUJET:** Buzzatti, arXiv:1207.6020 T-Matrix: Van Hees et al., PRL100,192301(2008). Coll. Dissoc. R. Sharma et al., PRC 80, 054902(2009). Ads/CFT: W. Horowitz Ph.D thesis. - --- charged hadrons - NPE v₂{2} 0-60% - **¥** NPE v₂{2} 0-60% HT #### **Features:** - o Finite v_2 at low $\mathbf{p_{T}}$. - Increasing v₂ at high **p**_T. - --- charged hadrons - NPE v₂{2} 0-60% - **★** NPE v₂{2} 0-60% HT - NPE v₂{EP} 0-60% □ NPE v₂ #### **Features:** o $v_2\{EP\}$ and $v_2\{2\}$ agree in their common $\mathbf{p_T}$ region. - --- charged hadrons - NPE v₂{2} 0-60% - **¥** NPE v₂{2} 0-60% HT - NPE v₂{4} 0-60% #### **Features:** o $v_2{4}$ is less sensitive to nonflow, puts a lower limit on v_2 - --- charged hadrons - NPE v₂{2} 0-60% - **¥** NPE v₂{2} 0-60% HT - STAR D⁰ 0-80% #### **Features:** D0 v₂ measurement also agrees with a finite v₂ at low p_T. - --- charged hadrons - NPE v₂{2} 0-60% - **★** NPE v₂{2} 0-60% HT Using different analysis and techniques we have demonstrated that the v₂ features we see are robust: - Finite v₂ at low p_T is an indication of strong charm-medium interaction. - Increase of v2 at high p_T possibly due to jet correlation and pathlength dependence of energy loss. - \circ With the contribution of non-flow (jet correlations) at high $\mathbf{p_T}$ it is difficult to directly compare to models. - O It is interesting that the BAMPS model can reproduce the bump-feature we see at **p**_T 1-2 GeV/c. Nevertheless, more precision is needed for decisive comparison to models. ## Spectra in Au + Au at $\sqrt{s_{NN}} = 62.4 \text{ GeV}$ To provide more experimental discrimination power for theoretical models STAR is extending its NPE program to lower energies. The quest is to see if the energy loss of heavy quarks is lessened or turned o at lower energies. J/ψ not subtracted. ## Spectra in Au + Au at $\sqrt{s_{NN}} = 62.4 \text{ GeV}$ - Measurement is systematically higher than FONLL upper limit. - ISR measurement is consistent with FONLL upper limit. IL NUOVO CIMENTO (1981), 65A, N4, 421-456 ## NPE $v_2\{2\}$ in Au + Au at $\sqrt{s_{NN}} = 62.4$ and 39 GeV ■ NPE v₂{2} 0-60% - ▲ 39 GeV - ▲ 62 GeV 39 and 62 GeV: $v_2\{2\}$ consistent with zero at low- $\mathbf{p_T}$ hinting at milder charmmedium interaction at lower energies compared to 200GeV. #### Summary of New Results - New measurement of NPE in Au+Au at $\sqrt{s_{NN}} = 200$ GeV: - \circ High precision at high $\mathbf{p}_{\mathbf{T}}$. - \circ R_{AA} indicates strong suppression of heavy quarks, and disfavors radiative energy loss as the only energy loss mechanism for heavy quarks. - \circ NPE Azimuthal Anisotropy shows a finite v_2 at low $\mathbf{p_T}$ this is an important indication of strong charm-medium interaction. - \circ Possibly due to jet correlations and likely path-length dependence of energy loss, we see an increasing in $\mathbf{v_2}$ towards high $\mathbf{p_{T.}}$ #### **O NPE at lower energies:** - NPE spectra in Au+Au $\sqrt{s_{NN}}$ = 62.4 GeV is systematically higher than FONLL. - O Measurement of NPE V2{2} at $\sqrt{s}NN = 62.4$ and 39GeV is consistent with zero at low pT which might indicate a difference in the degree of charmed-medium interaction compared to 200GeV. **Backup Slides** ## Spectra in Au + Au at $\sqrt{s_{NN}} = 62.4 \text{ GeV}$ Measurement is systematically higher than FONLL upper limit. ## Spectra in Au + Au at $\sqrt{s_{NN}} = 62.4 \text{ GeV} - \text{NPE/Photonic Ratio}$ ## NPE p + p at $\sqrt{s} = 200 \text{ GeV}$ STAR Phys. Rev. D 83 (2011) 052006